Neural Networks with Euclidean Symmetry for Physical Sciences

3D rotation- and translation-equivariant convolutional neural networks (for points, meshes, images, ...)

Tess Smidt2018 Alvarez Fellow
in Computing Sciences

Neural Networks with Euclidean Symmetry for Physical Sciences

3D rotation- and translation-equivariant convolutional neural networks (for points, meshes, images, ...)

Tess Smidt2018 Alvarez Fellow in Computing Sciences

Talk Takeaways

- 1. First a deep learning primer!
- 2. Different types of neural networks encode assumptions about specific data types.
- 3. Data types in the physical sciences are geometry and geometric tensors.
- 4. Neural networks with Euclidean symmetry can natural handle these data types.
 - a. How they work
 - b. What they can do

deep learning ⊂ machine learning ⊂ artificial intelligence

model ("neural network"):

Function with learnable parameters.

$$y = f(x)$$

model ("neural network"):

Function with learnable parameters.

Ex: "Fully-connected" network

$$y = \tanh(\overline{W}x + \overline{b})$$

Learned Parameters

model ("neural network"):

Function with learnable parameters.

Ex: "Fully-connected" network

$$y = \tanh(\overline{W_2}\tanh(\overline{W_1}x + \overline{b_1}) + \overline{b_2})$$

Learned Parameters

Neural networks with multiple layers can learn more complicated functions.

model ("neural network"):

Function with learnable parameters.

Ex: "Fully-connected" network

deep learning:

Add more layers.

data:

Want lots of it. Model has many parameters. Don't want to easily overfit.

cost function:

A metric to assess how well the model is performing.

The cost function is evaluated on the output of the model.

Also called the loss or error.

way to update parameters:

Construct a model that is differentiable

Easiest to do with differentiable programming frameworks: e.g. Torch, TensorFlow, JAX, ... Take derivatives of the cost function (loss or error) wrt to learnable parameters.

This is called backpropogation (aka the chain rule).

$$\Delta W_{ij} = -\eta \frac{\partial \operatorname{error}(f(W, x), y)}{\partial W_{ij}}$$

convolutional neural networks:

Used for images. In each layer, scan over image with learned filters.

1,	1,0	1,	0	0
0,0	1,	1,0	1	0
0,1	0,	1,	1	1
0	0	1	1	0
0	1	1	0	0

4

Image

Convolved Feature

convolutional neural networks:

Used for images. In each layer, scan over image with learned filters.

http://cs.nyu.edu/~fergus/tutorials/deep_learning_cvpr12/

Neural networks are specially designed for different data types.

Assumptions about the data type are built into how the network operates.

Neural networks are specially designed for different data types. Assumptions about the data type are built into how the network operates.

Arrays *⇒* Dense NN

Components are independent.

2D images ⇒ Convolutional NN

The same features can be found anywhere in an image. Locality.

Text ⇒ Recurrent NN

Sequential data. Next input/output depends on input/output that has come before.

Neural networks are specially designed for different data types. Assumptions about the data type are built into how the network operates.

Arrays *⇒* Dense NN

Components are independent.

The same features can be found anywhere in an image. Locality.

What are our data types in the physical sciences? How do we build neural networks for these data types?

Text ⇒ Recurrent NN

Sequential data. Next input/output depends on input/output that has come before.

Given a molecule and a rotated copy, we want the predicted forces to be the same up to rotation.

(Predicted forces are equivariant to rotation.)

Additionally, we should be able to generalize to molecules with similar motifs.

Primitive unit cells, conventional unit cells, and supercells of the same crystal should produce the same output (assuming periodic boundary conditions).

We want the networks to be able to predict molecular Hamiltonians in any orientation from seeing a single example.

What our our data types? 3D geometry and geometric tensors...

...which transform predictably under 3D rotation, translation, and inversion.

These data types <u>assume</u> Euclidean symmetry.

⇒ Thus, we need neural networks that preserve Euclidean symmetry.

Analogous to... the laws of (non-relativistic) physics have Euclidean symmetry, even if systems do not.

The **network** is our model of "**physics**". The **input** to the network is our **system**.

$$ec{F}(ec{q},ec{r},ec{v},ec{B}) = ec{F}_i = \sum_i q_i(ec{v_i} imes ec{B}) + \sum_{i
eq j} rac{q_i q_j}{r_{ij}^2} \hat{r_{ij}}$$

A Euclidean symmetry preserving network produces *outputs* that preserve the subset of symmetries induced by the *input*.

3D rotations and inversions

O(3)

2D rotation and mirrors along cone axis

SO(2) + mirrors

Discrete rotations and mirrors

O_h

Discrete rotations, mirrors, and translations

Pm-3m (221)

Geometric tensors take many forms. They are a general data type beyond materials.

Geometric tensors take many forms. They are a general data type beyond materials.

<u>Scalars</u>

- Energy
- Mass
- Isotropic *

<u>Vectors</u>

- Force
- Velocity
- Acceleration
- Polarization

Pseudovectors

- Angular momentum
- Magnetic fields

- Moment of Inertia
- Polarizability
- Interaction of multipoles
- Elasticity tensor (rank 4)

Vector fields on spheres
(e.g. B-modes of the Cosmic Microwave Background)

Geometric tensors only permit specific operations.

to rotation.

(More about these later -- scalar operations, direct sums, direct products)

Neural networks that only use these operations are <u>equivariant</u> to 3D translations, rotations, and inversion.

Equivariant vs. Invariant? Examples for a vector.

Why limit yourself to equivariant functions? You can <u>substantially</u> shrink the space of functions you need to optimize over.

This means you need less data to constrain your function.

Why not limit yourself to invariant functions? You have to <u>guarantee</u> that your input features already contain any necessary equivariant interactions (e.g. cross-products).

Building Euclidean Neural Networks

The input to our network is geometry and features on that geometry.


```
[[[m0]],[[m1]]],
[[[v0x, v0y, v0z],[a0x, a0y, a0z]],
[[v1x, v1y, v1z],[a1x, a1y, a1z]]]
```

The input to our network is geometry and features on that geometry.

We categorize our features by how they transform under rotation.

Features have "angular frequency" L where L is a positive integer.

<u>Frequency</u>

Scalars

l = 0

Doesn't change with rotation

Vectors

l = 1

Changes with same frequency as rotation

3x3 Matrices $l=0\oplus 1\oplus 2$

The input to our network is geometry and features on that geometry.

We categorize our features by how they transform under rotation.

Euclidean Neural Networks are similar to convolutional neural networks, *EXCEPT with special filters and tensor algebra!*

Convolutional filters based on learned radial functions and spherical harmonics.

Euclidean Neural Networks are similar to convolutional neural networks, *EXCEPT with special filters and tensor algebra!*

Everything in the network is a geometric tensor!

Scalar multiplication gets replaced with the more general tensor product.

Contract two indices to one with Clebsch-Gordan Coefficients.

Example: How do you "multiply" two vectors?

Dot product
$$\begin{pmatrix} a_i & a_j & a_k \end{pmatrix} \begin{pmatrix} b_i \\ b_j \\ b_k \end{pmatrix} = c$$
 Scalar, Rank-0

Cross product
$$ec{a} imes ec{b} = egin{array}{cccc} \hat{i} & \hat{j} & \hat{k} \\ a_i & a_j & a_k \\ b_i & b_j & b_k \\ \end{array} = ec{c}$$
 Vector, Rank-1

Outer product
$$\begin{pmatrix} a_i \\ a_j \\ a_k \end{pmatrix} \begin{pmatrix} b_i & b_j & b_k \end{pmatrix} = \begin{pmatrix} a_ib_i & a_ib_j & a_ib_k \\ a_jb_i & a_jb_j & a_jb_k \\ a_kb_i & a_kb_j & a_kb_k \end{pmatrix}$$

Our unit test: Trained on 3D Tetris shapes in one orientation, these network can perfectly identify these shapes in any orientation.

Applications

Laundry list...

- Inverting invariant representations
- Molecular dynamics
- Autoencoder for Geometry
- Determining missing data input through symmetry
- Electron density prediction for large molecules
- Molecule and crystal property prediction
- Conditional protein design
- ...

Predict ab initio forces for molecular dynamics

Preliminary results originally presented at APS March Meeting 2019.
Paper in progress.

Testing on liquid water, Euclidean neural networks (*Tensor-Field Molecular Dynamics*) require less data to train than traditional networks to get state of the art results.

	MAE [meV/A]	RMSE [meV/A]
TFMD, 100	27.9	38.20
TFMD, 1000	11.29	14.82
Deep-MD, 133,500	not reported	40.0

Data set from: [1] Zhang, L. et al. E. (2018). *PRL*, 120(14), 143001.

Euclidean neural networks can manipulate geometry,

which means they can be used for generative models such as autoencoders.

Euclidean neural networks can manipulate geometry, which means they can be used for generative models such as autoencoders.

To encode/decode, we have to be able to convert *geometry* into *features* and *vice versa*. We do this via spherical harmonic projections.

Equivariant neural networks can learn to invert invariant representations.

Josh Rackers

We can also build an autoencoder for geometry: e.g. Autoencoder on 3D Tetris

Centers deleted

We can also build an autoencoder for geometry: e.g. Autoencoder on 3D Tetris

developers of e3nn (and atomic architects)

Lapchevskyi

Koctiantyn Tess Smidt

Mario Geiger

Ben Miller

tensor field networks

Nate **Thomas**

Steve Kearnes

Lusann Yang

Kai Kohlhoff

Euclidean neural networks operate on points/voxels and have symmetries of E(3).

- The inputs and outputs of our network are geometry and geometric tensors.
- Convolutional filters are built from spherical harmonics with a learned radial function.
- All network operations are compatible with geometric tensor algebra.

We expect these networks to be generally useful for physics, chemistry, and geometry.

So far these networks have learned efficient molecular dynamics models and can learn to recursively encode and decode geometry.

Reach out to me if you are interested and/or have any questions!

e3nn Code (PyTorch):

http://github.com/e3nn/e3nn

e3nn_tutorial

https://blondegeek.github.io/e3nn_tutorial/

Tensor Field Networks (arXiv:1802.08219)

3D Steerable CNNs (arXiv:1807.02547)

Tess Smidt tsmidt@lbl.gov

Calling in backup (slides)!

Several groups converged on similar ideas around the same time.

Tensor field networks: Rotation- and translation-equivariant neural networks for 3D point clouds (arXiv:1802.08219)

Tess Smidt*, Nathaniel Thomas*, Steven Kearnes, Lusann Yang, Li Li, Kai Kohlhoff, Patrick Riley Points, nonlinearity on norm of tensors

Clebsch-Gordan Nets: a Fully Fourier Space Spherical Convolutional Neural Network

(arXiv:1806.09231)

Risi Kondor, Zhen Lin, Shubhendu Trivedi

Only use tensor product as nonlinearity, no radial function

3D Steerable CNNs: Learning Rotationally Equivariant Features in Volumetric Data

(arXiv:1807.02547)

Mario Geiger*, Maurice Weiler*, Max Welling, Wouter Boomsma, Taco Cohen Efficient framework for voxels, gated nonlinearity

*denotes equal contribution

Several groups converged on similar ideas around the same time.

Tensor field networks: Rotation- and translati (arXiv:1802.08219)

<u>Tess Smidt*</u>, Nathaniel Thomas*, Steven Kearne Points, nonlinearity on norm of tensors

Clebsch-Gordan Nets: a Fully Fourier Space \$

(arXiv:1806.09231)

Risi Kondor, Zhen Lin, Shubhendu Trivedi

Only use tensor product as nonlinearity, no

3D Steerable CNNs: Learning Rotationally Eq

(arXiv:1807.02547)

<u>Mario Geiger*</u>, Maurice Weiler*, Max Welling, W Efficient framework for voxels, gated nonlii

*denotes equal contribution

Spherical harmonics of a given L transform together under rotation.

How do we represent geometric data with neural networks (inputs / outputs)?

-0.21463	0.97837	0.33136
-0.38325	0.66317	-0.70334
-1.57552	0.03829	-1.05450
-2.34514	-0.13834	-0.29630
-1.78983	-0.36233	-2.36935
-2.72799	-0.85413	-2.64566
-0.81200	-0.13809	-3.33310
-0.98066	-0.45335	-4.36774
0.38026	0.48673	-2.98192
1.14976	0.66307	-3.74025
0.59460	0.88737	-1.66708
1.53276	1.37906	-1.39070

Coordinates are most general, but sensitive to <u>translations</u> and <u>rotations</u>.

Approach 1:
It doesn't matter! It's deep learning! Throw all your data at the problem and see what you get!

Approach 2:
Convert your data to invariant representations so the neural network can't possibly mess it up.

Approach 3:
If there's no model that naturally handles coordinates, we will make one.

How to encode (Pooling layer). Recursively convert geometry to features.

How to decode (Unpooling layer). Recursively convert features to geometry.

Physics plays by the same rules! Physical processes must choose from energetically degenerate options to "break symmetry".

We want to convert geometric information (3D coordinates of atomic positions) into features on a trivial geometry (a single point) and back again.

We want to convert geometric information (3D coordinates of atomic positions) into features on a trivial geometry (a single point) and back again.

We want to convert geometric information (3D coordinates of atomic positions) into features on a trivial geometry (a single point) and back again.

Atomic structures are hierarchical and can be constructed from recurring geometric motifs.

- + Encode geometry
- Encode hierarchy
- Decode geometry
- + Decode hierarchy

(Need to do this in a recursive manner)

To autoencode, we have to be able to convert geometry into features and vice versa.

We do this via spherical harmonic projections.

To be rotation-equivariant means that we can rotate our inputs <u>OR</u> rotate our outputs and we get the same answer *(for every operation)*.

For L=1 ⇒ L=1, the filters will be a learned, radially-dependent linear combinations of the L = 0, 1, and 2 spherical harmonics.

Predictions for O_h symmetry

